From Synoptic to Microscale: A Case Study of a Frontal Passage using Multiple OLYMPEX Observations Hannah C. Barnes University of Washington Pacific Northwest Weather Workshop 4th March 2016 NOAA Western Regional Center, Seattle, WA Funded by NASA grant NNX15AL38G ## **Occluded Front** # Synoptic Conditions 1800 UTC 12 December # What happened <u>during</u> the passage of the occluded front? # NPOL Soundings 12 December Increase winds Melting level rise ## NPOL Reflectivity and Flight Tracks -10 -20 # D3R Radar Ku-Band Reflectivity Melting level rose rapidly. # NPOL S-Band Radar 1842 UTC - Melting level rose abruptly - Nature of convection changes ### Ground Observations: Particle Size Distribution #### Pre-Frontal and Frontal - Stratiform - Broad distribution #### Post-Frontal - Convective - Lots small **Occluded Front** # Microscale Dynamical Features # DC8 Aircraft Data - Dropsondes **Dropsondes Toward Front** # DC8 Aircraft Data - Ka-Band Reflectivity More upper-level clouds and shallow precipitation as approach front. # DOW X-Band Radar 2102 UTC Shear induced Kelvin-Helmholtz waves ### **Conclusions** - OLYMPEX observations allow analysis from synoptic to microscale - 12 December 2015 - Synoptic: Occluded front - Mesoscale: - Abrupt rise in melting level - Stratiform -> convective - Microscale: - Drop size changes - Midlevel drying behind front - Kelvin-Helmholtz waves • Similar analyses available for all days during OLYMPEX available at http://olympex.atmos.washington.edu/index.html?x=Science Summaries # Satellite Loop # 12 December 2015 Occluded Front # Quillayute Sounding Data - Mid-upper troposphere dries - Destabilize - Melting level rise - Winds increase ## Quillayute Surface Obs. - 12 Dec. 2015